RICH FEM Trigger Input Status and Schedule

Takashi Matsumoto CNS, University of Tokyo

Contents

- Summary of RICH LVL1 in pp run
- LVL1 output signal from Int_R Chip
- Bug fix
- Schedule


Summary of RICH LVL1 in pp run

- We had following type of LVL1 Channel (total 256) in pp run
 - Working Channel 38 (14.8%)
 - Good correlation between charge and trigger bit
 - Noisy Channel 74 (28.9%)
 - Trigger signal was firing frequently
 - Dead Channel 144 (56.3%)
 - No trigger signal
- Two RICH FEE crate were sent to Japan for investigation after pp run.

Location of the bug


2 possible location of the bug

- Signal source : Int_R Chip on AMU/ADC Module
 - Int_R Chip produce the trigger signal.
- Signal processing : LVL1 Module
 - We have some parameters (Timing of AD conversion etc.).


Signal was measured this point (next page)

LVL1 Output of Int_R Chip


A lot of zero


= miss fire


10²

10²

0 2 4 6 8 10 12 14 16 18 20

Charge distribution when Trigger bit is required (from pp run)


Wave form of the corresponding channel

Debug

- What's happen in noisy channel?
 - Trigger reset is not working correctly
 - A lot of miss-fire
 - After comparing noisy channel with good channel, bias voltage supplied to Int_R chip found to be different
 - This bias voltage makes trigger reset signal unstable
- How can we fix it?
 - Tune the bias voltage
 - 16 resistors on a AMU/ADC Module need to be replaced
- After fixing the bias, we found that dead channel recovered as well as noisy channel.
 - Int_R Chip itself is fine.
 - Problem was "tuning"

What we need to do

- Tune the bias voltage of the Int_R chip on AMU/ADC Module
 - Replace the resistors on it
- Check all LVL1 signals
 - OK : Go to Production test
 - Not OK : Replace Int_R Chip
 - Investigate the problem one by one
- Production test of whole RICH FEE
 - Performance of Charge, TAC and LVL1

Schedule

May

- Fix the bias voltage of Int_R chip on AMU/ADC Module.
- Check LVL1 signals again.

June

- Start production test of all modules on RICH FEE crate.
 - This will take one month or more

July

production test of all modules on RICH FEE crate.

August

Start to ship the RICH FEE crate to BNL